A Hybrid CPU-GPU System for Stitching Large Scale Optical Microscopy Images Walid Keyrouz NIST | ITL | SSD | ISG ### Disclaimer No approval or endorsement of any commercial product by NIST is intended or implied. Certain commercial software, products, and systems are identified in this report to facilitate better understanding. Such identification does not imply recommendations or endorsement by NIST nor does it imply that the software and products identified are necessarily the best available for the purpose. # Acknowledgments - ▶ Tim Blattner - UMBC Ph.D. student & NIST - Bertrand Stivalet, Joe Chalfoun, Mary Brady - NIST - Anson Rosenthal - SURF student, Brown University - Shujia Zhou - UMBC adjunct faculty - Kiran Badhiraju - Univ. of Maryland, College Park - Video games & special effects industries ### Contents - Context & Motivation - Image stitching problem - Solutions - Results - Lessons learned # Computing as an Enabler of Measurements # Goals & Objectives #### Goals - Computing as enabler & accelerator of metrology - Biology, Materials Science... - Third leg of Science - Computationally steerable experiments #### **Themes** - Computational measurements - Augment physical measurements - Performance - Computing-based measurements in "real-time" # Change Drivers - Dramatic increases in computing power - Desktop supercomputer! - Dramatic increases in storage - Automated data collection # What \$8K gets you (Sep 2011)? - 2 Intel quad-core Xeon E5620 2.4 GHz - 2 threads per core - Peak 38.4 GFLOPS - ▶ 24 GB RAM - 2 Nvidia Tesla C2070 - 448 cores & 6 GB each - Peak 2 x 515 GFLOPS - ▶ I Nvidia Quadro 4000 - > 256 cores - Peak 486.4 GFLOPS - ➤ ~ 1.5 TFLOPS! - June 2005 Top500: - ► R_{peak}: 1.28–183.5 TFLOPS - NEC SX-5/128M8 3.2ns **Desktop Supercomputer** ### Life Sciences - ▶ High end microscopes: - Reaches \$150-200K! - Nikon Live Cell Imaging station (<u>URL</u>) - Prediction: - Will come with a desktop supercomputer. ### Transformative Moment - Current request: - Make my work easier. - Strategic goal: - Change the way scientists work & discover! - Approach: - Massive data & compute driven techniques. - ▶ Processing & data collection rates *= 100–1000. # Accelerators in HPC ### <u>Top500 List</u> (June 2014) - Released twice a year (ISC & SC) - ▶ 4 of Top 10 machines use accelerators - ▶ Intel Phi: Tianhe-2 (#1), Stampede (#7) - NVIDIA GPUs: Titan (#2), Piz Daint (#6) - ▶ 62 of Top 500 machines: - Nov 2013 edition had 53 - NVIDIA GPUs: 44; ATI GPUs: 2 - ▶ Intel Phi: 17 # Top500 Accelerators (June 2014) ### **Accelerators** http://top500.org/blog/slides-for-the-43rd-top500-list-now-available/http://www.slideshare.net/top500/top500-slides-for-june-2014 # Top500 Accelerators (June 2014) ### Performance Share of Accelerators http://top500.org/blog/slides-for-the-43rd-top500-list-now-available/http://www.slideshare.net/top500/top500-slides-for-june-2014 ### Recent Announcements (SC'14) - ▶ DOE's Summit (ORNL) and Sierra (LLNL) - ▶ IBM Power9 CPUs - NVIDIA Volta-based Tesla GPUs - Architectures: Kepler, Maxwell, Pascal, Volta - Mellanox EDR Infiniband - Summit: 3400 nodes, 150--300 PFLOPS (~ 10MW) - Would appear on Top500 list with 4 nodes only! ### NVIDIA Tesla K80 - Dual Tesla K40 card, \$5K - NVIDIA Kepler GK210 architecture - 2 x 2496 CUDA Cores - ▶ Clock up to 562--875 MHz - Memory: - ▶ 2 x 12 GB GDDR5 - > 2 x 384 GB/s internal bandwidth - ▶ 300W Minimum System Power - Passive cooling - Single precision: 5.6--8.75 TFLOPS - Double precision: 1.87--2.91 TFLOPS Announced at SC'14 # More Changes Coming - AMD's APU - Combines CPU & GPU cores - ► ARM's big.LITTLE - Intel's Knights Landing - CPU + Xeon Phi cores on same die - Share memory bandwidth - NVIDIA Pascal - NVLink, 3D stacked memory # Image Stitching for Optical Microscopy ## Image Stitching for Optical Microscopy ### **Objectives** - Stitching of optical microscopy images at interactive rates - General purpose library, ImageJ/Fiji plug-in, etc. - Stitch & visualize plate between repeat experiments - ▶ Up to ~50 min to image a plate - Image plate every I hour #### **Success criterion** - Transformative impact - Run sample problem in < 1 min</p> - > 10–100x speed improvement ### Image Stitching Problem - Optical microscopes scan a plate and take overlapping partial images (tiles) - Need to assemble image tiles into one large image - Software tools - Modern microscopy automated: - Scientists are acquiring & processing large sets of images # Starting Point - ImageJ/Fiji - Open source Java - Multithreaded - NIST prototype - MATLAB | N | IST | - d | ata | set: | |----------|-----|------------|-----|--------------| | 1 | - | _ | uuu | 30 6. | ▶ 59x42 images (~ 7 GB) - ► Hardware: - 2 Xeon quad-core CPUs - ▶ 48 GB - 2 NVIDIA Tesla 2070 GPUs | | lmageJ
Fiji | NIST
prototype | |---------|----------------|-------------------| | Old H/W | | 50 min | | New H/W | ~ 3.6 h | I7 min | ### Motivation - Proof of concept application - Illustrate benefits of desktop supercomputing - Multicore and GPU computing - Heavy computing workloads - > high-end desktop or small server - < cluster ### Data Set - Grid of 59x42 images (2478) - ▶ 1392×1040 16-bit grayscale images (2.8 MB per image) - ▶ ~ 7 GB - Source: - Kiran Bhadriraju (NIST, Univ. of Maryland) ### **Evaluation Platform** #### **Hardware** - Dual Intel[®] Xeon[®] E-5620 CPUs (quad-core, 2.4 GHz, hyper-threading) - ▶ 48 GB RAM - ▶ Dual NVIDIA® Tesla™ C2070 cards #### **Reference Implementations** - ImageJ/Fiji[™] Stitching plugin, ~ 3.7 h - ▶ MATLAB® prototype, ~17.5 min on a similar machine #### **Software** - Ubuntu Linux 12.04/x86_64, kernel 3.2.0 - Libc6 2.1.5, libstd++6 4.6 - ▶ BOOST 1.48, FFTW 3.3, libTIFF4 - NVIDIA CUDA & CUFFT 5.0 # Image Stitching Problem... ### Three phases: - I. Compute the X & Y translations for all tiles - Produces over-constrained system - 2. Remove over-constraint - Use global optimization techniques - 3. Apply the translations & compose the stitched image Main focus is on phase I # Image Stitching Algorithm #### Loop over all images: - Read an image tile - ▶ Compute its FFT-2D - Compute correlation coefficients with west and north neighbors - Depends on FFT-2D for each tile #### Major compute portions: - ▶ FFT-2D of tiles - Compute and normalize phase correlation - ▶ Inverse FFT-2D - Max reduction of correlation # Image Stitching Algorithm... ## Algorithm's Parallel Characteristics ### Almost embarrassingly parallel - Large number of independent computations - For an $n \times m$ grid: ▶ FFT for all images nxm NCC for all image pairs 2nxm - n - m FFT-1 for the NCCs of all image pairs 2nxm - n - m **...** #### Caveats - Data dependencies - Limited memory # **Memory Limitations** - Image tile: - ▶ 1040 x 1392 2-byte pixels: 2.76 MB - Image transform - $1040 \times 1392 \times 16 = 22.1 \text{ MB}$ - Forward transforms for all tiles: - \triangleright 22.1 MB \times 59 \times 42 = 53.5 GB! # Memory Limitations... ### Performance-Driven Development Approach - Extends Edit-Compile-Debug Cycle: - Edit-compile-debug - Measure performance - Identify bottleneck - Modify design #### Performance measurements - Execution time on a lightly loaded machine - Repeat timings, drop high & low values - Metered data structures - Examples: maximum & average queue lengths ## Development Approach... - Three main branches - ▶ Share code + utilities, regression tests... - Sequential - Pure multicore - Hybrid CPU-GPU - Java plugin - Targeted for release in Feb 2015. # Implementations & Results | | | Time | Speedup | Effective
Speedup | Threads | |--------|--------------------------|----------|---------|----------------------|---------| | only | Sequential | 10.6 min | | 20.3x | I | | CPU or | Simple Multi-Threaded | I.6 min | 6.6x | 135× | 16 | | | Pipelined Multi-Threaded | I.4 min | 7.5x | 154x | 16 | | CPU-GP | Simple GPU | 9.3 min | 1.14x | 23.2x | L | | | Pipelined-GPU, I GPU | 49.7 s | 12.8x | 261x | 16 | | | Pipelined-GPU, 2 GPUs | 26.6 s | 23.9x | 487x | 16 | | 3 K20s | Pipelined-GPU, 3 GPUs | 17 s | 37.4x | 759× | 16 | # Sequential Implementation ## **Existing Implementations** ### ImageJ/Fiji - Java code - Multithreaded - Timing: 3.6 hours! ### **NIST Prototype** - MATLAB code: - Timing: 17.5 min - Remarks: - Caching file reads and FFT results? - Multi-threaded FFT routines - Optimized or multithreaded code for vector operations? # FFTW 3.3 (fftw.org) ### **Auto-tuning software** - Create plan to compute FFT - Based on CPU properties & FFT dimensions - Planning mode specifies effort to find "best" FFT algorithm | Planning
Mode | Planning
Time | Execution
Time | |------------------|------------------|-------------------| | Estimate | 0.02 s | 137.7 ms | | Measure | 4 min 23 s | 66.1 ms | | Patient | 4 min 23 s | 66.1 ms | | Exhaustive | 7 min 1 s | 66.1 ms | ### **Amortized planning cost** - Save plan to (re)use later - Run prior to stitching computation ## Optimizations in Seq. Version #### **Memory I** - Free a tile's transform memory as soon as possible - Use reference counts #### **Memory II** - Traversal order: - Chained diagonal - Maximum memory: - Short diagonal + I - Pre-allocate at start & recycle #### **SSE** intrinsics: - Normalized Cross Correlation factors (step 3) - Max reduction (step 5) #### Results - > 80% of computation in forward and backward Fourier transforms - Timing: 10.6 min #### **Speedups** - ImageJ/Fiji 21 NIST prototype - 1.6 # Simple Multi-Threaded Implementation # Simple Multi-Threaded - Spatial domain decomposition, one thread per partition - ▶ Handle inter-partition dependencies via barriers ## Simple Multi-Threaded... Three phases for all threads separated by barriers: I. Compute FFT of own images Compute relative displacements of tiles with no interpartition dependencies Release memory of transforms w/o dependents #### **Barrier** 2. Compute relative displacements for remaining tiles (on north & east partition boundaries) #### **Barrier** 3. Release memory of remaining transforms ## Simple Multi-Threaded... - Timing: I min 35 s w/16 threads - ▶ Used to be 4 min 56 s w/8 threads in "Estimate" planning #### Load imbalance: - ightharpoonup $T_{0:}$ processes all its tiles in phase I; idle in phase II - T_1-T_7 : cannot finish in phase I; different workloads in phase II - Unequal partition sizes ## Saturated I/O subsystem Threads concurrently try to read image files ## Hyper-threading - Takes advantage of threads with mixed characteristics - FFTW functions optimize locality & are CPU-bound # Pipelined Multi-Threaded Implementations ## Pipelined Multi-Threaded, v1 ### 5-stage pipeline - Producer-consumer pattern - Queues with built-in synchronization & size limits - Reports max size & logs entries (for debugging) - \triangleright First queue, Q_{01} , is optimized away - Memory management restricts number of images in system # Pipelined v1—Details & Optimizations - 5-stage pipeline - Producer-consumer pattern - Queues - Built-in synchronization & size limits - Synchronization via mutexes& spinlocks - Log entries & report max size (for debugging) - Seq. version optimizations - Q₀₁ optimized away - Memory management - ▶ Restrict # images in flight - Throttle reader(s) - Threads - I reader - 2 bookkeepers - ▶ *n* FFT & 2*n* Rel. Disp. ## Pipelined Multi-Threaded, v2 ### 3-stage pipeline - Based on 5-stage pipeline version - Merge work queues into one priority queue - ► Favor relative displacement computation - ▶ Simpler thread allocation & better thread utilization - Merge bookkeeping queues # CPU-Only Speedups | | Time | ImageJ/Fiji | NIST prototype | Sequential | |--------------|----------|-------------|----------------|------------| | ImageJ/Fiji | 3.7 h | | | | | NIST proto. | 17.5 min | | | | | Sequential | 10.6 min | 20.3x | 1.65× | 1 | | Simple MT | 96 s | 135x | 10.9× | 6.6x | | Pipelined MT | 84 s | 154x | 12.5× | 7.5x | Simple GPU Implementation ## Simple GPU - Based on sequential implementation - Offloads most computational tasks to GPU - ▶ CUFFT function calls for forward & backward transforms - Custom CUDA kernels for all other computations - Copies image data to GPU memory - Copies results back from GPU memory to RAM # Simple GPU—1 s profile # Single stream Large repeated gaps ## Simple GPU... ## ▶ Timing - ▶ 9.3 min - Speedup 1.14x! ## Optimizations - Custom kernels - Compute CCFs on CPU #### Conclusion High cost of easy portability! Pipelined GPU Implementation ## Pipelined GPU - Seven stage pipeline: - Based on pipelined multi-threaded implementation - ▶ CPU threads per GPU: - I of reader, copier, FFT compute, & rel. displ. compute - 2 bookkeepers - ▶ For all GPUs - Multiple CPU CCF compute threads # Pipelined GPU—Optimizations - Asynchronous copy: - Overlaps CPU-GPU transfers with tasks on CPU & GPU - Peer-2-peer copy - Between GPUs - Uses all available resources: - Two CPUs - Two GPUs - Keeps GPUs busy Same I s profile as "Simple GPU" # Speedups | | Time | ImageJ/Fiji | NIST prototype | Sequential | |-----------------------|----------|-------------|----------------|------------| | ImageJ/Fiji | 3.7 h | | | | | NIST prototype | 17.5 min | | | | | Sequential | 10.6 min | 20.3× | 1.66x | 1 | | Simple Multithreaded | 96 s | 135x | 10.9× | 6.6x | | Pipelined MT | 84 s | 154x | 12.5× | 7.5× | | Simple GPU | 9.3 min | 23.2x | 1.79x | 1.14x | | Pipelined GPU, I GPU | 49.7 s | 261x | 21.1x | 12.8x | | Pipelined GPU, 2 GPUs | 26.6 s | 487x | 39.5× | 23.9x | ## More Recent Results - ▶ IBM Power8 + 3 x NVIDIA K40 GPUs - ▶ 13 s # Upcoming Code Release - Java plugin - ImageJ/Fiji - Stitching + visualization - Status: - Code review + fixes - Release - ▶ QI 2015 - Machine specs - ► Intel Xeon E5-2620 @ 2.3 GHz - ▶ 6 physical cores (12 logical) - 64 GB RAM - NVIDIA Tesla C2075 - Java performance - CUDA: 134 s - FFTW: 203 s - Java 32-bit FFT: 99.6 s # ImageJ Plugin ## Visualization Overview - Properties of data - Too big to display - Impossible to interpret as a whole - Sparse regions of interest - Properties of data access - Users - Limited capacity for data perception - Programs - Need pixel-level precision - Preprocessing - Generate and save image pyramids for all tiles - Advantage - Load minimum data to display given zoom level - Cache lowest resolution reconstructed image - Compose partial stitched image on demand # Stitched Images ## Lessons Learned ## Programs ≠ Algorithms + Data Structures - Algorithm - Mathematical specification of sets of operations - Data Structures - Logical organization of data - View missing critical aspects for HPC! ## Performance & Scalability - ► Algorithms + Data Structures = Programs - Niklaus Wirth, 1973 - Algorithms + Data Structures + Scheduling + Memory Management = High Performance Programs ## Coarse-Grained Parallelism #### Parallel Tasks - Decomposition of "Algorithm + Data Structures" - Data parallelism for particular operations #### Memory Critical resource to manage #### Data Motion - Includes inter-process communication - Major delays! #### Schedule Essential to tie together all of the above ## Lessons Learned, v 0.2 It works! - Understand your computation - Correct choice of algorithm - \triangleright $O(n \log n)$ vs. $O(n^2)$ or O(n) vs. O(n) - Target 90% vs. 10% - Think asynchronous - Throw-away code - Performance oriented prototypes ## Lessons Learned, v 0.2... - ▶ Performance as Ist class citizen - ▶ Edit-compile-debug → edit-compile-debug-measure - Use visualization tools - Performance vs. portability - Widely applicable techniques - MATLAB prototype: 17 min → ~ 4-5 min - Java implementation - Minutes vs. hours ## Lessons Learned, v 0.2... #### Lack of tools - Refactoring 10 KLOC (ZENO) feasible by 1-person - ▶ 100 KLOC beyond scalability limit ## Kernels essentially invariant Image stitching & ZENO #### Performance-oriented tools - Instrument code - Isolate code sections into kernels - Compose kernels into schedules - Meter & reuse memory ## Closure—General - ▶ 24x speedup (w.r.t. sequential implementation) - ➤ ~500x w.r.t. ImageJ/Fiji - Representative data set: - ▶ 42x59 grid - ➤ ~ 0.5 minutes - Low memory footprint by design - 4 GB of RAM - Can budget compute time to: - Generate stitched image - Carry out additional analysis - Enables computationally steerable experiments ## Closure—CPU & GPU Scalability #### Simple multi-threaded implementation - Does not scale well with threads - Performance tanks as the number of threads increases past 8 - Attributed to: - Disk I/O being saturated - Load Imbalance #### Pipelined implementation - Scales well - ▶ Performance improves as the number of threads increases - Takes advantage of multiple GPUs - Attributed to: - Single reader thread able to keep disk busy without saturation - Load is balanced with pool of worker threads ## Closure—Additional Work - ImageJ plug-in + code release - Plug-in + ImageJ visualization - Visualization tool - C++ code - Integrate into microscope controller software - Real-time feedback ## Closure—Additional Work - Systematize approach & analysis into API: - ▶ Tim's Ph.D. thesis - Task graph model - Execution pipeline model - Mapping between two - Memory management - Workflow scheduler - Petri nets - Apply to other problems ## Closure - Dramatic performance improvements - Often within reach - ▶ Requires software re-design - Tool support? - May be at odds with portability - Is portability overvalued? # Questions?